A Reality of "Grid" Computing —SamGrid— # Adam Lyon (Fermilab Computing Division and DØ Experiment) GridKa School'04 September, 2004 #### <u>Outline</u> - Introduction - Use Cases - Deployment & Usage - Implementation - Operations, Monitoring, & Testing - The Future ### Data at an HEP Experiment Tape Storage Compute Farm - ◆ Collect data - ◆ Reconstruct - ♦ Skim - Analyze - ♦ Re-reconstruct - Produce Monte Carlo ### Then and now - ◆ For Run I at DØ [1991–1997]: - ❖ Collected about 200 pb⁻¹ of data - ❖ Amounted to 60 TB total (all forms of data) - "Thumbnail" version of entire data lived on disk - ❖ Almost all processing was done at Fermilab - ◆ For Run II at DØ [2000-]: - We have collected 470 pb⁻¹ so far (hope to get 4-8 fb⁻¹ by the end of the run) - ❖ We collect ~1 TB of raw data per day - ❖ We have saved 0.75 Petabytes to tape (expect 10-20+ PB) - Need to do re-reconstruction and analyses at remote locations - ❖ DØ reads the equivalent of Run 1 data every 11 days and writes Run 1 every 2 months ### What do we need? - Enormous amounts of data need to be transferred for different activities (scalable) - ... sometimes over large distances and with non-fault tolerant hardware (robust) - Knowledge of what we are doing and what we did (monitoring and bookkeeping) - Use our limited resources effectively both at home and away (efficient) - Don't want to know the details [where files sit, where jobs run] (transparent) - ◆ Find data easily (query tools) #### Solution... - An integrated data handling and job management system - A GRID - ◆ SamGrid - ◆ SamGrid = SAM + JIM ### What can SamGrid do? - SAMGrid manages file storage (replica catalogs) - ❖ Data files are stored in tape systems at Fermilab and elsewhere. Files are cached around the world for fast access - SAMGrid manages file delivery - Users at Fermilab and remote sites retrieve files out of file storage. SAMGrid handles caching for efficiency - You don't care about file locations - SAMGrid manages file metadata cataloging - ❖ SAMGrid DB holds metadata for each file. You don't need to know the file names to get data - SAMGrid manages analysis bookkeeping - ❖ SAMGrid remembers what files you ran over, what files you processed successfully, what applications you ran, when you ran them and where - SAMGrid manages jobs - ❖ Choose execution site, deliver job and its needed data, store output ## SamGrid Buzzword Glossary - A project runs on a station and requests delivery of a dataset snapshot to one or more processes on that station. - Project: Run an application over data - ♦ Station: - Has processing power - ❖ Has disk cache - Can connect to outside world (for file transfers and DB access) - ❖ Examples: Linux analysis cluster at DØ, GridKa's farm - Dataset: metadata description which is resolved through a catalog query to file list. Datasets are named. Examples: (syntax not exact) - data_type physics and run_number 78904 and data_tier raw - request_id 5879 and data_tier thumbnail - ◆ **Snapshot**: The list of files that satisfy the Dataset query at a particular time (*e.g.* start of the project) - Process: User application (one or many exe instances) Examples: script to copy files; reconstruction job ## Sample Use Cases - Add Raw Detector Data to SamGrid - II. Process Unskimmed Collider Data - III. Process Skimmed Collider Data - IV. Process Missed/New Data - V. Monte Carlo Production - VI. Process Simulated Data ### I. Add Raw Detector Data to SamGrid - ◆ Raw data collected into files by online detector DAQ - ◆ Online system creates metadata for files - ❖Run # - ❖Start time/end time - Event catalog (triggers) - Luminosity info - Online SamGrid station system submits files to SamGrid - ◆ SamGrid stores files onto permanent storage and saves metadata to database #### II. Process Unskimmed Collider Data - Reconstruct raw data (production) - Process the direct output of production - Skimming - **❖** Re-reconstruction - User defines dataset by describing files of interest (not listing file names) using SamGrid command-line or GUI - data_tier thumbnail and version p14.06.01 and run_type physics and run_qual_group MUO and run_quality GOOD - User submits project to SamGrid station (two ways) - 1. User selects station and submits with experiment's tools - 2. User submits to SamGrid, SamGrid job management chooses station (execution site) and manages project ### III. Process Skimmed Collider Data - ◆ Someone (a Physics group, the Common Skimming Group, or an individual) has produced skimmed files - ◆ They created a **dataset** that describes these files - ♦ You... - Submit project using their dataset name OR - Create a new dataset based on theirs and adding additional constraints ``` __set__ DiElectronSkim and run_number 168339 ``` ◆ Submission is same ### IV. Process Missed/New Data - ◆ The set of files that satisfy the dataset query at a given time is a snapshot and is remembered with the SamGrid project information - ♦ One can make new datasets with: - ❖ Files that satisfy a dataset but are newer than the snapshot (new since the last project ran) - ❖Files that should have been processed by the original project but were not consumed ### V. Monte Carlo Production - ◆ Physics group submits a SamGrid *Request* for MC production, giving parameters. SamGrid assigns a *Request Id*. - ◆ SamGrid chooses execution site - ◆ Workflow manager (Runjob) oversees production (event generator, simulator, reconstruction) - ◆ SamGrid launches job to merge output files and submit them into SamGrid catalog and storage #### VI. Process Simulated Data - ◆ Look up simulation request with parameters of interest - ❖ e.g. Request **5874** has top Monte Carlo generated using Pythia with m_t = 174 GeV/ c^2 - ◆ Define dataset (via command-line or GUI): - ❖request id 5874 and data tier thumbnail - ◆ Submit project # SamGrid Deployment #### DØ - ❖ SamGrid is *THE* data handling system. Has been in **production** for five years. 45 active SamGrid stations deployed worldwide (including GridKa) - Moving to SamGrid's automated job management system (10 execution sites so far) #### CDF - Completing testing and migration to SamGrid for data handling in production - Large analysis station at FNAL, 8 major remote stations (Italy, GridKa, Taiwan, Toronto, ...) #### MINOS Initial deployment underway #### US-CMS Using SamGrid metadata catalog components for proof-of-principle # SamGrid Statistics (8/2003-8/2004) #### File delivery and consumption ### ◆ DØ (production): | | # files (K) | Terabytes | # Events (B) | |--------|-------------|-----------|--------------| | Total | 4000 | 2000 | 48.0 | | Remote | 500 | 142 | 3.8 | | GridKa | 100 | 47 | 1.6 | ### CDF (testing and initial production): - ❖ Total: 1.5 PB, 12B events - ❖ GridKa largest offsite SAM consumer - ❖ Can reach peak of 25 TB/day at FNAL ### DØ SamGrid File Delivery (Files delivered by month) ### DØ Monte Carlo Production (all remote) # DØ Past Re-reprocessing ## Implementation of SamGrid #### **Overview** - Metadata - Metadata is the conceptual glue for SamGrid - Tight coupling - Database - Repository of metadata - DBServers provide easy access - Services - Stations, stagers, workers, storage servers, submission sites, execution sites - Client Side - The user experience ### The Glue: Metadata ◆ "SamGrid is a collection of services each of which is described by metadata." Metadata are interrelated. 20 ### SamGrid Database - ◆ DØ, CDF, and MINOS use the same DB Schema shown here - ◆ Relational - Matches metadata - **♦** Monolithic - Interrelated information are close by - ◆ Flexible - Schema updates are allowed, but are carefully controlled - ◆ Successful! - ❖ In production use at DØ for five years. *It may look scary, but it is well understood and it works!* ### **Data Files Metadata** - ◆ Data Files: The heart of SamGrid - Fixed metadata - ❖ File name, size, crc - Production group - ❖ Data Tier (Raw, Reconstructed, Thumbnail) - Application - Locations - Detector Runs - Event info - Project/Process - Luminosity - Stream/Trigger - Connection to free metadata (Params) ... # Params (Free file metadata) - Fixed metadata allows easy and performant querying - ◆ Free metadata for application specific items - Categories group parameters (pythia, isajet, ...) - ❖ Types are the keywords (decayfile, topmass, ...) - **❖** Values - Queries are more difficult # **Project Metadata** - Projects run on a dataset Snapshot with nodes from a SAMGrid station - A Project has one or more Consumers (usually one) - ♦ A Consumer has one or more Processes - ◆ A Process is a job on a node. Keeps track of consumed files ### **Database Details** ◆ Centralized Oracle Database at FNAL - ◆ Three tier system ensures DB integrity (for all DBs at Fermilab) - Development Newest schema with artificial or special data. Used for testing - Integration Test new schema with replica of production data - Production The real thing # Central vs. Distributed DB Design #### Pros of Central - ❖ Database software easier to write, manage, and control - ❖ DB queries are simpler and more performant #### Cons of Central - Single point of failure all data handling can stop - Hardware and network outages - Need to apply updates (DØ mitigates with monthly down day) - Perhaps too monolithic (station must access DB to discover its cache disks) #### Future directions - ❖ Information servers to remotely cache DB information - ❖ Initiative with a small business to produce software to transparently query distributed databases - ❖ But I doubt we'll split off much of the metadata # DB Servers (Middleware) - ◆ Clients do not connect directly to Oracle but instead go through DB Server middleware - Use a CORBA Infrastructure (standardize DB access) - Server written in Python - Client interfaces with Python and C++ - ◆ DBServer Improvements - Multithreading - Revamped CORBA Infrastructure ## **DB Server Deployment** # SamGrid Data Handling Services Many station configurations are possible # SamGrid Data Handling Services #### Station Master - Runs on head node, one instance, persistent, robust - Coordinates file deliveries to compute farm - ❖ Accesses the DB server #### Project Master - * Runs on head node (future distributed), one per project - Coordinates file deliveries to running processes, tracks file consumption #### ◆ Stager - Runs on node with cache to manage those disks - Clears old files if room is needed - Initiates file transfers (use sam_cp, wrapper for rcp, grid-ftp) # Special features of Data Handling - Project can manage parallel processes - ❖ Multiple processes (batch jobs) can pull files from the project's dataset - ❖ Files spread among processes evenly - ❖ If a process dies, others pick up the slack - File delivery both optimized and throttled for performance - SamGrid tries to deliver files before the jobs need them (prefetching) - File delivery can start before the processes start - File delivery continues while processes are executing - On FNAL analysis farm, 40% of time process did not need to wait for file - Can set limits on simultaneous transfers - Avoids overloading network - Files may come from multiple sources and different transports - ❖ Sources are tape systems (FNAL enstore), other stations, other worker cache disks - Transfers via grid-ftp, kerberized rcp, AFS, ... (wrap with sam_cp) # Job Information & Management #### ♦ Client "site": - User writes JDL and submits job to SamGrid - User closes laptop (laptop only needs submission client software) and gets on plane #### Submission Site: - Submission site calls on broker to determine execution site (criteria: load, files in cache, ...) - (Execution sites advertise classads, and connect with SamGrid catalog) - Submission site transfers job to execution site, job(s) enter local batch system # Job Information & Management #### Execution site: - Submission site transfers bootstrap sandbox, is unpacked on head node - Jobs awaken, SamGrid transfers needed software to node (samClient allows for SamGrid use on vanilla nodes) - Jobs request data files from SamGrid and run - * Result files stored back into SamGrid. Log files sent back to submission site #### Client User lands, opens laptop, retrieves logs from submission site, gets result files out of SamGrid, discovers something new! # Job Management Details - Grid (sites talking to each other) - Control, monitor, and transfer of information between sites - Uses standard grid tools (Globus: gridftp, gram, mds) and Condor-g - ◆ Fabric (collection of services and resources on site) - ❖ Turned out managing the fabric was the real work for DØ - Sandboxing, job driving, workflow, setting up application - SamGrid uses a thick interface to weave the fabric (needs knowledge of application, batch system, ...) - Thick interface can determine job status, even if job is sleeping - useful for monitoring - Perhaps this should have been experiment's responsibility, but... # Monte Carlo Production via SamGrid Automated Job Management # User Experience - ◆ Command line tools to query SamGrid services - sam translate constraints --dim="data_tier thumbnail" - ◆ Dimension language to shield users from SQL - Extensible, Improving - Web interfaces - DB queries - Dataset creation - ◆ Command line administrative tools # Operations, Monitoring & Testing - ◆ SamGrid shifters watch the system and respond to users' questions/requests - Cover 18 hours per day - Shifters in US, Canada, Europe, India, Brazil - ◆ SamGrid experts at Fermilab rotate pager - ◆ Local site SamGrid admins too - Many tailored tools for monitoring - Shifters and close monitoring beget much good will from users ### Sam-At-A-Glance #### SAM At A Glance D0 Production Environment This page generated on 16 Sep 2004 13:01:28 Other Sam Diagnostics #### SAMStations: | | Monitor Level: Critical | Host:Port | Version | | Up Since | |---|-------------------------|--|------------|--------|-----------------| | • | datalogger-d0olb | d0olb-gb-1.fnal.gov:1728 | v4 2 1 54 | 13 Set | p 2004 09:21:01 | | | datalogger-d0olc | d0olc-gb-1.fnal.gov:3066 | | | 2004 09:19:54 | | | Monitor Level: High | Host:Port | Version | | Up Since | | • | central-analysis | d0mino.fnal.gov:43516 | v4_2_1_76 | 14 Seg | p 2004 10:24:44 | | • | fnal-farm | d0bbin.fnal.gov:38851 | | 09 Aug | 2004 21:05:23 | | • | cab | d0mino.fnal.gov:1609 | v4 2 1 64 | 09 Sep | 2004 15:18:05 | | • | clued0 | flotsam-clued0.fnal.gov:34206 | v4_2_1_72 | 13 Sep | 2004 09:13:26 | | • | fnal-cabsrv1 | d0srv001.fnal.gov:45823 | v4_2_1_77 | 16 Sep | 2004 10:54:31 | | | Monitor Level: Normal | Host:Port | Version | | Up Since | | | cab-test | d0cs001.fnal.gov:36993 | unknown | | unreachable | | • | ccin2p3-analysis | ccd0.in2p3.fr:4501 | v4_2_1_64 | 10 Sep | 2004 10:34:16 | | • | central-router | d0mino.fnal.gov:1643 | v4_2_1_76 | 09 Sep | 2004 15:18:30 | | • | cinvestav-station | | | | | | • | common-archive | d0mino.fnal.gov:1623 | | | | | | | bv6 0 1 1 | no smaster | 09 Set | p 2004 15:18:19 | | • | d0-fsuhep | lnxc25.hep.fsu.edu:58106 | | | 2004 13:10:58 | | | d0-umich | dzero2.engin.umich.edu:32772 | | | unknown | | • | d0 fzu prague | sam.farm.particle.cz:60343 | | 15 Set | 2004 04:57:35 | | | d0ift | | | | | | | 1-1 11 | and the second s | | | | # SamTV (DØ) #### samTV - Sam Snapshot Summaries Produced on Thu Sep 16 12:44:41 2004 Jump to current Station Histories | Jump to Old Summaries | Station | Snapshot
Create
Time | Requested
Files | Projects
(tot
run) | Projects Health (ok, error, waiting) | Last File Delivery | Deliveries | |-----------------------------------|-----------------------------------|--------------------|----------------------------|--------------------------------------|---|--| | cab
(history) | Thu Sep
16
12:33:32
2004 | 1000 | 28 18 | 15 | Thu Sep 16 12:32:58 2004
(34s)
CSskim-2EM-
p14.06.00_post1-
mh150904.job2 | 2570
2056
1542
1028
514
2d 17h 36m | | central-
analysis
(history) | Thu Sep
16
12:35:22
2004 | 502 | 8 8 | • | Thu Sep 16 12:35:09 2004
(13s)
dalton-pick_event-08-19-
46-16Sep2004 | 7645
516
387
258
129 | | central-
router
(history) | Thu Sep
16
12:37:13
2004 | 51 | 0 0 | | | | | clued0
(history) | Thu Sep
16
12:33:01
2004 | 80 | 17 17 | 17 | Thu Sep 16 12:26:44 2004
(6m 17s)
bandurin_20040914163010 | 7335
268
201
134
67 | | fnal-
cabsrv1
(history) | Thu Sep
16
12:37:36
2004 | 93 | 51 45 | 8 | Thu Sep 16 12:37:33 2004
(3s)
jdegenha-
15Sep2004142738 | 7 5105
4084
3063
2042
1021
2d 19h 10m | - Quickly check health of projects on FNAL stations - Users can check on the status of their projects # SamTV History # Job Management Monitoring SAM GRID INFORMATION & MONITORING SYSTEM Launching the Monitoring System: ◆ XMLDB Users can check on job progress # **Future of Monitoring** - ◆ Current SamTV parses log files - Fragile, hard to maintain ### 2nd generation monitoring in the works - Monitoring and Information Service (MIS) - MIS server receives events from SamGrid services via Corba (new project, open new file, delete file from cache) or can pull information from service - MIS Backends process events: store in local DB, send alert e-mail, update real time displays, export to other monioring systems (MonaLisa) # SamGrid + MonaLisa ### **Test Harness** - ◆ Test Harness - Unit testing of services is not enough - Must mimic loads of a production system - Performance and stress testing - Discover problems, optimize performance - ◆ Use a dedicated farm with SamGrid Test Harness to load the system - Automatic tests with pass fail reports - Check configuration of new installations - Stress the system and use monitoring for results ### Future of SamGrid - Continuously refining our system - Adapting to needs of other experiments - Minos has two detectors - Refactoring and improving the implementation - Adapting further to standard Grid tools - Writing SamGrid SRM interfaces to access grid storage elements - Interface to standard monitoring tools (but we need our own specific ones too) Moving to use of standard VO authorization ### Open problems - More advanced brokering algorithms and scheduling - VO Management assign roles and attributes to users; finer grained security, temporary special privileges - ❖ Automatically resubmit failed jobs (must be careful) # Summary - ◆ SamGrid is a large scale distributed system integrating data delivery and job management for the many Petabyte data size era - ◆ Successfully being used at DØ and CDF, initial deployment for MINOS. US-CMS investigating - ◆ SamGrid continues to move into the Grid era ### **EXTRA SLIDES** ♦ Extra slides go here ### V. Re-reconstruction - Reprocessing group submits projects to SamGrid. SamGrid chooses execution site and launches job(s) - ◆ Jobs are run using RunJob, a work flow management system (CMS & DØ) - Code arrives to job(s) via SamGrid - ◆ Data arrives to job(s) via SamGrid - ◆ Output files are sent back to FNAL for merging and storage back into SamGrid (future - will do on remote site) ### **Process Execution Times** ### **Failures** - ◆ On linux nodes, ~1% files are not sucessfully consumed - Application crashes (pilot error) - IDE disk problems (must check CRC after each file transfer) - Hardware failures - Temporary no access to certain tapes - ◆ On SMP machine, failure rate is 0.1% - Hardware and disks are much more robust - People tend to run standard applications # SamTV History ### **Process Wait Times** - ◆ Time between Request Next File and Open File - ◆ For CAB and CABSRV1 - ❖ 50% of enstore transfers occur within 10 minutes. - ❖ 75% within 20 minutes - ❖ 95% within 1 hour - ◆ For CENTRAL-ANALYSIS and CLUED0 - ❖ 95% of enstore transfers within 10 minutes | Station | CAB | CABSRV1 | |-----------|-----|---------| | % no wait | 30% | 40% | ### SAMGrid Statistics - Usage Data #### Data from early January 6 until February 24 at DØ ### SAMGrid Statistics - Usage Data ### SAMGrid Statistics - Usage Data #### Data from early January 6 until February 24 at DØ ### SAMGrid Statistics - Operations Data ### SAMGrid Statistics - Operations Data ### Stress Testing - ◆ There are many station parameters to tune - Maximum parallel transfers - Maximum concurrent enstore requests - Configuration of cache disks - ***** ... - ◆ We're moving away from d0mino to Linux - ❖ How robust are these linux machines? - ❖ How many projects can they run? - How many concurrent file transfers can they handle? - ◆ Running test harness on a small cluster to explore SAMGrid parameter space # **SAMGrid Stress Testing** # **SAMGrid Stress Testing** max transfers = 5 $\max transfers = 1$ ### **SAMGrid Stress Testing** A. Lyon (GridKa School, 2004) 61 ### **ENSTORE Statistics** ◆ 0.6 Petabytes in tape storage! Only 5 files unrecoverable (5 GB total; 8ppm loss) !!! One of them was RAW file ### Top Users (Jan 6, 2004 - Feb 24, 2004) #### Top users on cab Top users on fnal-cabsrv1 xuq wfisher wfisher tgadfort tamburel tamburel rhauser sangjoon magnan royon īuste ghesketh mverzócc elmsheus kaefer eads iuste hońlfeld alstone 400 600 100 150 200 250 200 # of projects # of projects ### Top users by consumed files Top users on central-analysis Top users on clued0 Top users on central-analysis Top users on clued0 # **SAMGrid Statistics** What are people doing? # **SAMGrid Statistics** #### **Process** ### wait times A. Lyon (GridKa School, 2004) 65 ### Some SAMGrid buzzwords #### Dataset Definition - ❖ A set of requirements to obtain a particular set of files - ❖ *e.g.* data_tier thumbnail and run_number 181933 - Datasets can change over time - More files that satisfy the dataset may be added to SAMGrid ### ♦ Snapshot - ❖ The files that satisfy a dataset at a particular time (e.g. when you start an analysis job) - Snapshots are static #### ◆ Project - ❖ The running of an executable over files in SAMGrid - Consists of the dataset definition, the snapshot from that dataset definition, and application information - ❖ Bookkeeping data is kept how many files did you successfully process, where did your job run, how long did it take ### SAM-GRID Projects - ◆ Active Subprojects: C++ API, DBServer, JIM, H Stream Reco for CDF, Caching, Chains&Links, CDF DFC, Test Harness, Linux deploy of DBServers, Config Man - ◆ Planned Subprojects: Request system, Autodest, Further monitoring (MIS) - ◆ Related Subprojects: d0tools, SBIR II, Condor mods, workflow packages for CDF & D0, Authorization & Accounting - ◆ Recently completed Subprojects: Python API, V5.1 Schema Design, Batch Adapter, D0 Online dcache TDP, 1st Gen Monitoring Tools, Data Dimensions Grammar ### **DB Servers**